

U.S. Food & Drug Administration

10903 New Hampshire Avenue D o c I D # 0 4 0 1 7 . 0 4 . 0 6

Silver Spring, MD 20993

www.fda.gov

 July 25, 2019

Baxter Healthcare Corp

Gambro UF Solutions, Inc.

Chris Scavotto

Senior Manager Regulatory Affairs

7601 Northland Drive Suite 170

Brooklyn Park, MN 55428

Re: K190910

Trade/Device Name: PrisMax System Version 2

Regulation Number: 21 CFR 876.5860

Regulation Name: High permeability hemodialysis system

Regulatory Class: Class II

Product Code: KDI

Dated: June 27, 2019

Received: June 28, 2019

Dear Chris Scavotto:

We have reviewed your Section 510(k) premarket notification of intent to market the device referenced

above and have determined the device is substantially equivalent (for the indications for use stated in the

enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the

enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance

with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a

premarket approval application (PMA). You may, therefore, market the device, subject to the general

controls provisions of the Act. Although this letter refers to your product as a device, please be aware that

some cleared products may instead be combination products. The 510(k) Premarket Notification Database

located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination

product submissions. The general controls provisions of the Act include requirements for annual registration,

listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and

adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We

remind you, however, that device labeling must be truthful and not misleading.

If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be

subject to additional controls. Existing major regulations affecting your device can be found in the Code of

Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements

concerning your device in the Federal Register.

Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA

has made a determination that your device complies with other requirements of the Act or any Federal

statutes and regulations administered by other Federal agencies. You must comply with all the Act's

http://www.fda.gov/
https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm

K190910 - Chris Scavotto Page

2

requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part

801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for

devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-

combination-products); good manufacturing practice requirements as set forth in the quality systems (QS)

regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for

combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-

542 of the Act); 21 CFR 1000-1050.

Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part

807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part

803), please go to https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-

mdr-how-report-medical-device-problems.

For comprehensive regulatory information about medical devices and radiation-emitting products, including

information about labeling regulations, please see Device Advice (https://www.fda.gov/medical-

devices/device-advice-comprehensive-regulatory-assistance) and CDRH Learn

(https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the

Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See

the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-

assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE

by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100).

Sincerely,

Carolyn Y. Neuland, Ph.D.

Assistant Division Director

DHT3A: Division of Renal,

 Gastrointestinal, Obesity

 and Transplant Devices

OHT3: Office of GastroRenal, ObGyn,

 General Hospital and Urology Devices

Office of Product Evaluation and Quality

Center for Devices and Radiological Health

Enclosure

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/training-and-continuing-education/cdrh-learn
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
mailto:%20DICE@fda.hhs.gov

FORM FDA 3881 (7/17) Page 1 of 1 PSC Publishing Services (301) 443-6740 EF

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Food and Drug Administration

Indications for Use

Form Approved: OMB No. 0910-0120
Expiration Date: 06/30/2020
See PRA Statement below.

510(k) Number (if known)
K190910

Device Name
PrisMax System Version 2

Indications for Use (Describe)

The PrisMax control unit is intended for:

• Continuous Renal Replacement Therapy (CRRT) for patients weighing 20 kilograms or more with acute renal failure
and/or fluid overload.
• Therapeutic Plasma Exchange (TPE) therapy for patients weighing 20 kilograms or more with diseases where removal
of plasma components is indicated.

All treatments administered via the PrisMax control unit must be prescribed by a physician.

Type of Use (Select one or both, as applicable)

Prescription Use (Part 21 CFR 801 Subpart D) Over-The-Counter Use (21 CFR 801 Subpart C)

CONTINUE ON A SEPARATE PAGE IF NEEDED.

This section applies only to requirements of the Paperwork Reduction Act of 1995.
DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.

The burden time for this collection of information is estimated to average 79 hours per response, including the
time to review instructions, search existing data sources, gather and maintain the data needed and complete
and review the collection of information. Send comments regarding this burden estimate or any other aspect
of this information collection, including suggestions for reducing this burden, to:

Department of Health and Human Services
Food and Drug Administration
Office of Chief Information Officer
Paperwork Reduction Act (PRA) Staff
PRAStaff@fda.hhs.gov

“An agency may not conduct or sponsor, and a person is not required to respond to, a collection of
information unless it displays a currently valid OMB number.”

PrisMax 510(k) Page 1 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Section 5. 510(k) Summary

April 5th, 2019

SUBMITTER / OWNER:

Baxter Healthcare Corporation

One Baxter Parkway

Deerfield, Illinois 60015

CONTACT PERSON:

Chris Scavotto

Senior Regulatory Manager, Global Regulatory Affairs

32650 N Wilson Road

Round Lake, IL 60073

Telephone: 763-463-4621

Fax: 763-463-4606

IDENTIFICATION OF THE DEVICE:

Common Name: Hemodialysis Delivery System

Trade Name or Proprietary Name: PrisMax System Version 2

Classification Panel: 78 Gastroenterology and Urology

Classification: High Permeability Hemodialysis System (876.5860)

Class: Class II

Product Code: 78KDI

Table 1. Product Code(s) for PrisMax System

Code Number Name

955626 PrisMax control unit

955515 PrisMax Accessory, TherMax Blood Warmer Unit

955516 PrisMax Accessory, TherMax Blood Warmer Disposable

PREDICATE DEVICE:

Table 2. Predicate Device(s)

Device Company Predicate 510(k) Clearance Date

Prismaflex 8.10 Baxter Healthcare, K171671 February 2018

'

106

K190910

PrisMax 510(k) Page 2 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Table 2. Predicate Device(s)

Device Company Predicate 510(k) Clearance Date

Gambro Lundia AB

PrisMax 1.06 Baxter Healthcare,
Gambro UF Solutions

K163530 May 2016

DEVICE DESCRIPTION:

The PrisMax System is intended for Continuous Renal Replacement Therapy (CRRT) for

patients with acute renal failure and/or fluid overload. Reference the PrisMax control unit

in Figure 1.

The goals of acute renal failure treatments are removal of waste products, restoration of

acid-base balance; correction of electrolyte imbalances (e.g., hyperkalemia), patient fluid

balance, nutritional support, and other conditions in which fluid removal is needed.

PrisMax System offers four Continuous Renal Replacement Therapy (CRRT) options:

Slow Continuous Ultrafiltration (SCUF), Continuous Veno-Venous Hemofiltration

(CVVH), Continuous VenoVenous Hemodialysis (CVVHD), and Continuous Veno-

venous Hemodialfiltration (CVVHDF).

Figure 1. PrisMax control unit

'

107

K190910

PrisMax 510(k) Page 3 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

The proposed device PrisMax, which is the subject of this Traditional premarket

notification (510(k)), consists of the PrisMax Control Unit System, Blood Tubing Sets

and Accessories. Specific to this submission, is the accessory for blood warming and a

blood tubing set for Therapeutic Plasma Exchange (TPE2000). The proposed device

PrisMax uses the current marketed device PrisMax and Prismaflex as the predicates. Both

devices have been cleared within the last two years. Prismaflex has been cleared for use

with the TPE2000 since 2011 and both PrisMax and Prismaflex have previous clearances

for blood warming accessories.

INDICATIONS FOR USE:

The PrisMax control unit is intended for:

• Continuous Renal Replacement Therapy (CRRT) for patients weighing 20

kilograms or more with acute renal failure and/or fluid overload.

• Therapeutic Plasma Exchange (TPE) therapy for patients weighing 20 kilograms

or more with diseases where removal of plasma components is indicated.

All treatments administered via the PrisMax control unit must be prescribed by a

physician.

COMPARISON OF TECHNOLOGICAL CHARACTERISTICS WITH THE
PREDICATE DEVICE

Substantial Equivalence Summary

The differences between the PrisMax System Version 2 and its predicate device do not

introduce new questions of safety and effectiveness. All modifications have been verified

and validated per Design Controls Activities. As shown through successful verification

and validation testing, the PrisMax Control Unit System is considered substantially

equivalent to its predicates. Reference Table 3.

'

108

K190910

PrisMax 510(k) Page 4 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Table 3. Substantial Equivalence Table Device Comparison

Features SE

Proposed Kxxxxxx

PrisMax Version 2

K163530

PrisMax Version 1

K171671

Prismaflex sw8.10

Indications for
use

SE

The PrisMax control unit
is intended for:

• Continuous Renal
Replacement
Therapy (CRRT)
for patients
weighing 20
kilograms or more
with acute renal
failure and/or fluid
overload.

• Therapeutic
Plasma Exchange
(TPE) therapy for
patients weighing
20 kilograms or
more with diseases
where removal of
plasma
components is
indicated.

All treatments
administered via the
Prismaflex control unit
must be prescribed by a
physician.

The PrisMax control unit
is intended for:

• Continuous Renal
Replacement
Therapy (CRRT)
for patients
weighing 20
kilograms or more
with acute renal
failure and/or fluid
overload.

All treatments
administered via the
Prismaflex control unit
must be prescribed by a
physician.

The Prismaflex control
unit is intended for:

• Continuous Renal
Replacement
Therapy (CRRT)
for patients
weighing 20
kilograms or more
with acute renal
failure and/or fluid
overload.

• Therapeutic
Plasma Exchange
(TPE) therapy for
patients weighing
20 kilograms or
more with diseases
where removal of
plasma
components is
indicated.

All treatments
administered via the
Prismaflex control unit
must be prescribed by a
physician.

Dedicated
Disposable Sets
Available in
U.S.

SE For CRRT:
M60/M100/M150
HF1000 & HF1400

For TPE:
TPE 2000 Set

For CRRT:
M60/M100/M150
HF1000 & HF1400

TPE not in scope for this
Version.

For CRRT:
M60/M100/M150
HF1000 & HF1400

For TPE:
TPE 2000 Set

Syringe Sizes SE 20 & 50 ml 20 & 50 ml 20,30 & 50 ml

Anticoagulation
SE User-controllable as

continuous or bolus
User-controllable as
continuous or bolus

User-controllable as
continuous or bolus

Dialysate Flow
Rate

SE CVVH & CVVHDF:

Range: 0 to 8000 ml/hr

Increment: 10 ml/hr

CVVH & CVVHDF:

Range: 0 to 8000 ml/hr

Increment: 10 ml/hr

CVVH & CVVHDF:

Range: 0 to 8000 ml/hr

Increment: 50 ml/hr

Dialysate Flow
Rate Accuracy

SE ± 30 ml/hr ± 30 ml/hr ± 30 ml/hr

'

109

K190910

PrisMax 510(k) Page 5 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Table 3. Substantial Equivalence Table Device Comparison

Features SE

Proposed Kxxxxxx

PrisMax Version 2

K163530

PrisMax Version 1

K171671

Prismaflex sw8.10

Replacement
solution / Fluid
Flow Rate

SE CVVH & CVVHDF:

Range: 0 to 8000 ml/hr

Increment: 10 ml/hr

TPE:

Range: 0 to 5000 ml/hr

Increment: 10 ml/hr

CVVH & CVVHDF:

Range: 0 to 8000 ml/hr

Increment: 10 ml/hr

TPE not in scope for this
Version.

CVVH & CVVHDF:

Range: 0 to 8000 ml/hr

Increment: 50 ml/hr

TPE:

Range: 0 to 5000 ml/hr

Increment: 10 ml/hr

Replacement
Flow Rate
Accuracy

SE
± 30 ml/hr ± 30 ml/hr ± 30 ml/hr

Blood Flow
Rate

SE
Range: 10-450 ml/min Range: 10-450 ml/min Range: 10-450 ml/min

Blood Flow
Rate Accuracy

SE

±10 % of user set rate at
nominal blood flow of
450 ml/min or the highest
achievable disposable
blood flow, having 37 ºC,
at an access pressure of -
200 mmHg and without
any PBP flow

±10 % of user set rate at
nominal blood flow of
450 ml/min or the highest
achievable disposable
blood flow, having 37 ºC,
at an access pressure of -
200 mmHg and without
any PBP flow

±10 % of user set rate at
nominal blood flow of
450 ml/min or the highest
achievable disposable
blood flow at 37 ºC, at an
access pressure of -200
mmHg and without any
PBP flow

Pre-Blood
Pump Flow
Rate

SE

SCUF:

Range: 0 to 2000 ml/hr

CVVH, CVVHD,
CVVHDF:

Range: 0 to 4000 ml/hr

TPE Range

Range: 0 to 1000 ml/hr

Note: PBP Volume is
2000 ml/treatment for
TPE2000

SCUF:

Range: 0 to 2000 ml/hr

CVVH, CVVHD,
CVVHDF:

Range: 0 to 4000 ml/hr

TPE not in scope for
PrisMax V1.

CRRT Range

Range: 0 to 4000 ml/hr

TPE Range

Range: 0 to 1000 ml/hr

Note: PBP Volume is
2000 ml/treatment for
TPE2000

Pre-Blood
Pump Accuracy

SE
± 30 ml/hr ± 30 ml/hr ± 30 ml/hr

Effluent Pump
Flow Rate

SE

Range: 0 to 10,000 ml/h

Depending on the therapy
selected.

Range: 0 to 10,000 ml/h

Depending on the therapy
selected.

Range: 0 to 10,000 ml/h

Depending on the therapy
selected.

ECG
Discharger

SE
YES YES YES

'

110

K190910

PrisMax 510(k) Page 6 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Table 3. Substantial Equivalence Table Device Comparison

Features SE

Proposed Kxxxxxx

PrisMax Version 2

K163530

PrisMax Version 1

K171671

Prismaflex sw8.10

Therapies SE

SCUF

CVVH

CVVHD

CVVHDF

TPE

SCUF

CVVH

CVVHD

CVVHDF

TPE not in scope for
PrisMax V1.

SCUF

CVVH

CVVHD

CVVHDF

TPE

Pumps SE

PBP solution

Replacement solution

Dialysate solution

Effluent

Blood

PBP solution

Replacement solution

Dialysate solution

Effluent

Blood

PBP solution

Replacement solution

Dialysate solution

Effluent

Blood

Scales

SE

Dialysate

Replacement

Effluent

Pre Blood Pump (PBP)

Dialysate

Replacement

Effluent

Pre Blood Pump (PBP)

Dialysate

Replacement

Effluent

Pre Blood Pump (PBP)

Trans
Membrane
Pressure TMP
Alarms

(CRRT)

TMPa (TPE)

SE

CRRT TMP:

Default: +300 mmHg

TMPa:
User settable; +50 to
+100 mmHg

Default: +100 mmHg

CRRT TMP:

Default: +300 mmHg

TMP:
User settable: +70 to
+350 mmHg
Default: +350 mmHg

TMPa:
User settable; +50 to
+100 mmHg

Default: +100 mmHg

Dialysate
Conductivity
and
Temperature

SE

Dialysate Conductivity
and Temperature are not
controlled by PrisMax

Dialysate Conductivity
and Temperature are not
controlled by PrisMax

Dialysate Conductivity
and Temperature are not
controlled by Prismaflex

Patient Fluid
Removal

Performance
(Range)
[C]

SE

CRRT: 0 to 2000 ml/hr

Increment: 5 ml/hr

TPE: 0 to 1000 ml/hr

Increment: 5 ml/hr

CRRT: 0 to 2000 ml/hr

Increment: 5 ml/hr

TPE not in scope for
PrisMax V1.

CRRT: 0 to 2000 ml/hr

Increment: 10 ml/hr

TPE: 0 to 1000 ml/hr

Increment: 10 ml/hr

'

111

K190910

PrisMax 510(k) Page 7 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Table 3. Substantial Equivalence Table Device Comparison

Features SE

Proposed Kxxxxxx

PrisMax Version 2

K163530

PrisMax Version 1

K171671

Prismaflex sw8.10

Patient Fluid
Removal

Performance
(Accuracy)

SE

± 30 ml/hr

± 70 ml/3hr

± 300 ml/24hr

Scales calibrated at
ambient temperature at
which they will be used.
Ambient temperature
change less than ±3 °C
(5.4 °F) during treatment.

± 30 ml/hr

± 70 ml/3hr

± 300 ml/24hr

Scales calibrated at
ambient temperature at
which they will be used.
Ambient temperature
change less than ±3 °C
(5.4 °F) during treatment.

± 30 ml/hr

± 70 ml/3hr

± 300 ml/24hr

Scales calibrated at
ambient temperature at
which they will be used.
Ambient temperature
change less than ±3 °C
(5.4 °F) during treatment.

Access
Pressure Sensor

SE

Range: -250 to +450
mmHg

Accuracy: ±15 mmHg

Range: -250 to +450
mmHg

Accuracy: ±15 mmHg

Range: -250 to +450
mmHg

Accuracy: ±15 mmHg

Return Pressure
Sensor

SE

Range: -50 to +350
mmHg

Accuracy: ±5 mmHg

Range: -50 to +350
mmHg

Accuracy: ±5 mmHg

Range: -50 to +350
mmHg

Accuracy: ±5 mmHg

Filter Pressure
Sensor

SE

Range: -50 to +450
mmHg

Accuracy: ±15 mmHg

Range: -50 to +450
mmHg

Accuracy: ±15 mmHg

Range: -50 to +450
mmHg

Accuracy: ±10% of
reading or ±8mmHg

Effluent
Pressure Sensor

SE

Range:

-350 to +400 mmHg
(CRRT)

-350 to +400 mmHg
(TPE)

Accuracy:

±15 mmHg

Range:

-350 to +400 mmHg
(CRRT)

NA. TPE not in scope.

Accuracy:

±15 mmHg

Range:

-350 to +400 mmHg
(CRRT)

-350 to +400 mmHg
(TPE)

Accuracy:

±10% of reading or
±8mmHg

TPE Specific
Settings

SE

Patient Hematocrit
Range: 10 to 60%
Increment: 1%
Default: 30%

TPE not in scope for
PrisMax V1.

Patient Hematocrit
Range: 10 to 60%
Increment: 1%
Default: 30%

TPE Specific
Settings [C, D]

SE

Total Replacement
Volume
Range: 0 to 10,000 ml
Increment: 1 ml
Default: 0 ml

TPE not in scope for
PrisMax V1.

Total Replacement
Volume
Range: 0 to 10,000 ml
Increment: 100 ml
Default: 3000 ml

TPE Specific
Settings [C]

SE

Patient Plasma Loss Rate
Range: 0, or 10 to 1000
ml/hr
Increment: 5 ml/hr
Default: 0 ml/hr

TPE not in scope for
PrisMax V1.

Patient Plasma Loss Rate
Range: 0, or 10 to 1000
ml/hr
Increment: 10 ml/hr
Default: 0 ml/hr

'

112

K190910

PrisMax 510(k) Page 8 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Table 3. Substantial Equivalence Table Device Comparison

Features SE

Proposed Kxxxxxx

PrisMax Version 2

K163530

PrisMax Version 1

K171671

Prismaflex sw8.10

TPE Specific
Settings [C]

SE

Replacement Container
Volume
Range: 0 to 5000 ml
Increment: 0.1 ml

TPE not in scope for
PrisMax V1.

Replacement Container
Volume
Range: 0 to 5000 ml
Increment: 10 ml

Control Unit
Software [A]

SE
PrisMax Version 2 PrisMax Version 1 Prismaflex sw8.10

Blood Warmer
Accessory [B]

SE

Prismatherm Warmer

PrismaFlo Blood Warmer

Prismacomfort Blood
Warmer

TherMax Blood Warmer

Prismatherm Warmer

PrismaFlo Blood Warmer

Prismacomfort Blood
Warmer

Prismatherm Warmer

PrismaFlo Blood Warmer

Prismacomfort Blood
Warmer

TABLE 3: FOOT NOTES:

1. DISCUSSION OF WHY DIFFERENCES DON’T RAISE NEW QUESTIONS OF
SAFETY AND EFFECTIVENESS

[A] Control Unit Software: Software Version 1 to Software Version 2.

The device software on the PrisMax has been implemented correctly. The software has

been verified and validated subsequent to risk analysis. The verification and validation

tests including Human Factors and Software Validation. The software does not raise

questions of safety and effectiveness. PrisMax is considered substantially equivalent to

the predicate devices.

[B] Blood Warmer Accessory: TherMax Blood Warmer Accessory.

• Increase practitioners control of blood warming by integrating the blood warmer

control into the PrisMax control unit. This allows the practitioner to increase

usability and clearly understand the blood warmer status. Performance, safety and

effectiveness attributes are united with the PrisMax control unit and displayed on

the GUI. This includes visual and audible alarms as well as compliance to

standards for 60601-1 Electrical Safety, 60601-1-8 Alarms and 60601-1-2 EMC.

The TherMax Blood Warming Accessory used only with the PrisMax control unit has

been implemented correctly into the system. The software has been verified and validated

independently as well as from a system point of view with PrisMax subsequent to risk

analysis. The verification and validation tests including EMC, Electrical Safety, Human

'

113

K190910

PrisMax 510(k) Page 9 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

Factors, Software Validation and Performance Testing implemented on a system level

with Prismax and independently. The integration of the TherMax does not raise questions

of safety and effectiveness. PrisMax with TherMax is considered substantially equivalent

to the predicate devices based on equivalent indications, compliance to standards as well

as compliance to material standards.

[C] TPE Specific Settings: Updates to setting increments.

• The setting range precision was increased while maintaining overall ranges. This

allows the practitioner to select a more precise setting across the entire range

more accurately and reduces limitation existing with larger increment. No impact

to range.

The updated specification does not introduce new or increased risks to the system and

does not introduce new questions of safety and effectiveness. Compliance of the PrisMax

System to the updated specifications has been verified successfully. Successful validation

has substantiated that the system does not raise new questions of safety and effectiveness.

[C, D] Total Replacement Volume: Update from [Range 0 to 10,000 ml, Increment: 100

ml, Default 3000 ml] to [Range 0 to 10,000 ml, Increment: 0.1 ml, Default 0 ml]

• The setting range precision was increased while maintaining overall ranges. This

allows the practitioner to select a more precise setting across the entire range

more accurately and reduces limitation existing with larger increment.

• The default setting was set to 0 from 3000 to ensure the health practitioner is

choosing the value vs the machine setting the default.

The updated specifications do not introduce new or increased risks to the system and does

not introduce new questions of safety and effectiveness. Compliance of the PrisMax

System to the updated specifications has been verified successfully. Successful validation

has substantiated that the system does not raise new questions of safety and effectiveness.

2. SUBSTANTIAL EQUIVALENCE SUMMARY

The differences between the PrisMax System Version 2 and its predicate device do not

introduce new questions of safety and effectiveness. All modifications have been verified

and validated per Design Controls Activities. As shown through successful verification

'

114

K190910

PrisMax 510(k) Page 10 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

and validation testing, the PrisMax Control Unit System is considered substantially

equivalent to its predicates.

3. SUBSTANTIAL EQUIVALENCE DECISION

Based on the the information provided in this premarket notification, Baxter Healthcare

Corporation believes the proposed PrisMax is substantially equivalent, for purposes of

section 510(k) of the Federal Food, Drug and Cosmetic Act only, to the predicate devices

identified in this premarket notification.

4. MEANING OF SUBSTANTIAL EQUIVALENCE

The term "substantial equivalence" is only used herein in the premarket notification and

supporting information to indicate substantial similarity to predicate products to refer to

the standard by which the U.S. Food and Drug Administration reviews and clears certain

devices through the 510(k) process pursuant to the Federal Food, Drug and Cosmetic Act.

The term "equivalence," as used in this premarket submission, is not intended to relate to

or suggest the use of the term "equivalence" or similar terminology in the context of any

factual or legal determination in the patent law context.

PERFORMANCE DATA

DISCUSSION OF NONCLINICAL TESTS:

Performance testing was conducted on the PrisMax System to evaluate the functional

performance of the system. The performance testing confirms PrisMax remains as safe

and effective as the predicates and is substantially equivalent. Below are high level

summary of tests used to demonstrate substantial equivalence along with FDA

guidance’s and FDA recognized consensus standards.

In summary, the PrisMax Control Unit has successfully implemented performance

requirements and subsequent outputs verifying and validating:

• The PrisMax design validation meets the user needs and intended use and is

substantially equivalent to the predicate.

• The device complies with IEC60601-2-16 Hemodialysis Equipment. Testing was

confirmed by UL, the recognized test laboratory as part of the testing to 60601-1

Edition3.1. The testing specifically confirms the device meets the requirements

for Essential Performance according to the particular standard.

'

115

K190910

PrisMax 510(k) Page 11 of 11
Section 5. 510(k) Summary

BAXTER Confidential - Restricted: Do not distribute without prior approval

• Electrical safety testing according to the most recent IEC60601-1 Edition 3.1

standard. The standard includes reports for software, alarms, usability, safety and

performance.

• Electromagnetic compatibility (EMC) testing according to the most recent

IEC60601-1-2 Edition 4 standard.

• Biocompatibility testing according to the most recent ISO109993-1:2009 FDA

recognized consensus standards including a full battery of tests.

• Software Verification and Validation testing were conducted and documentation

was provided as recommended by FDA’s guidance “Guidance for the Content of

Premarket Submission for Software Contained in Medical Devices”. The software

for this device was considered as a “major” level of concern.

• Risk Assessment and risk control measures. A therapy level, product level and

process level hazard analysis confirms the device doesn’t perform in an

unexpected or unsafe manor.

• Labeling, Software including cybersecurity, Human Factors, have been

successfully implemented in accordance with FDA Guidance’s.

DISCUSSION OF CLINICAL TESTS:

There are no clinical tests submitted, referenced or relied on in this premarket notification

submission for a determination of substantial equivalence for the PrisMax device or its

predicate.

CONCLUSIONS

Based on the the information provided in this premarket notification, Baxter Healthcare

Corporation concludes and believes the proposed PrisMax is substantially equivalent, for

purposes of section 510(k) of the Federal Food, Drug and Cosmetic Act only, to the

predicate devices identified in this premarket notification. The device is as safe, as

effective and performs as well as the legally marketed Predicate device.

The nonclinical data demonstrate that the PrisMax System Version 2 performs

comparably to the predicate devices that is currently marketed for the same intended use.

'

116

K190910

